U.S. Army Research, Development and Engineering Command #### Reducing Hazardous Emissions at Anniston Army Depot Mr. Jack Kelley, ARL Mr. Wayne Ziegler, ARL #### TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. **Wayne Ziegler** ARL 410-306-0746 wayne.ziegler@us.army.mil | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding an
DMB control number. | ion of information. Send comment
arters Services, Directorate for Inf | s regarding this burden estimate or ormation Operations and Reports | or any other aspect of the control o | his collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|---|--|--|--| | 1. REPORT DATE MAY 2012 | | 2. REPORT TYPE | 3. DATES COVERED 00-00-2012 to 00-00-2012 | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Reducing Hazardous Emissions at Anniston Army Depot | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM F | ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AD
th Laboratory,2800
20783-1197 | ` ' | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | OTES
DIA Environment, I
12 in New Orleans, l | | Sustainability (E2 | S2) Symposi | um & Exhibition | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 24 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Anniston Army Depot** - Anniston Army Depot (ANAD) performs depot level maintenance for combat tanks, tracked combat vehicles, small arms weapons and components, and optical and electronic fire control systems. ANAD has a large production capability, including painting, depainting, surface cleaning, and plating, which makes ANAD a major emitter of hazardous air pollutants (HAPs). - In order to reduce hazardous emissions at ANAD and to address environmental regulations and mandates, ARL and the NDCEE directly supported efforts at ANAD through the following tasks: - Task 0512: Dem/Val of HAP-Free Chemical Depainting Materials and Processes Thrust Area - Task 0527-A2: HAP-Free Vapor Degreasing for Critical Weapon Systems Applications #### **Background and Objective** ### Task 0512: Dem/Val of HAP-Free Chemical Depainting Materials and Processes Thrust Area - The U.S. Environmental Protection Agency (EPA) is in the process of issuing new National Emissions Standards for Hazardous Air Pollutants (NESHAPs), one of which will directly impact Department of Defense (DoD) organic coating operations. This military-specific NESHAP, titled "Defense Land Systems and Miscellaneous Equipment (DLSME) NESHAP," will further regulate organic finishing processes and will likely require the modification of process lines to meet the new compliance limits. - The EPA has identified methylene chloride as the sole organic depainting material of concern in the upcoming military NESHAP. Unless changes are made, ANAD will be significantly impacted by the DLSME NESHAP. - ANAD's current process utilizes Pen-Strip® NPX, an acid-activated paint remover that contains approximately 70% methylene chloride - Methylene chloride, the only HAP in the mixture, accounts for approximately 92 of the 173 tons (53%) of the HAP air emissions generated by ANAD annually #### **Approach** ### Task 0512: Dem/Val of HAP-Free Chemical Depainting Materials and Processes Thrust Area - Quantify the costs of the current methylene chloride chemical immersion depainting operations utilizing NPX - 2. Quantify the costs and identify benefits associated with the implementation of alternative HAP-free chemical paint strippers or pollution control equipment and compare those to the baseline process - 3. Determine HAP/volatile organic compound (VOC) emissions reductions realized with the implementation of alternative HAP-free chemical strippers # 1. Quantify costs of current methylene chloride chemical immersion depainting operations Documented current process parameters | PenStrip NPX | 70% methylene chloride, 25% formic acid, 5% aromatics | | |----------------|---|--| | NPX Purchased | 64,982 gal/yr (682,038 lbs/yr) | | | NPX Disposal | 324,296 lbs/yr | | | Vat Capacities | Bldg. 114: One, 2400 gal vat
Bldg. 409: Two, 2160 gal vats | | | Labor | Two 10-hour shifts, 6 days/week | | | Unit Costs | Procurement, Disposal, Utilities | | # 1. Quantify costs of current methylene chloride chemical immersion depainting operations #### **Annual Costs for Baseline NPX Depainting Process** | Cost Category | Bldg 114 | Bldg 409 | Total | |---------------|-----------|-------------|-------------| | Labor | \$292,500 | \$390,000 | \$682,500 | | Materials | \$343,940 | \$619,093 | \$963,033 | | Equipment | \$4,900 | \$4,900 | \$9,800 | | Utilities | \$3,195 | \$31,398 | \$34,594 | | EHS | \$84,293 | \$151,892 | \$236,185 | | TOTAL | \$728,829 | \$1,197,283 | \$1,926,112 | No capital costs were involved in the calculation, as the ongoing NPX depainting process does not require an up-front investment. # 2. Quantify costs and identify benefits associated with implementing HAP-free chemical paint strippers or pollution control equipment and compare those to the baseline process - Identified viable pollution control equipment - Alternative scenario based on keeping current NPX process in place - Regenerative thermal oxidizer (RTO) and scrubber system selected - Evaluated three alternative HAP-free strippers - D-Zolve 917, D-Zolve 298, Gardostrip Q7900A - Estimated annual procurement and disposal amounts using empirical results - Included capital costs associated with vat modifications # 2. Quantify costs and identify benefits associated with implementing HAP-free chemical paint strippers or pollution control equipment and compare those to the baseline process #### **Summary of Costs for NPX and Alternative Processes** | Technology | Key Ingredients | Capital
Costs | Annual O&M Costs | Payback
Period
(yrs) | |-----------------------------|---|------------------|------------------|----------------------------| | Baseline NPX | Methylene chloride
Formic acid | \$0 | \$1,926,112 | N/A | | NPX with Pollution Controls | Methylene chloride
Formic acid | \$1,913,647 | \$2,453,047 | N/A | | D-Zolve 917 | Benzyl Alcohol
Hydroxy Ethanoic Acid | \$277,164 | \$1,292,556 | 0.45 | | D-Zolve 298 | Benzyl Alcohol
Formic Acid | \$277,164 | \$1,293,919 | 0.45 | | Gardostrip Q7900A | Proprietary
(44.8% VOC) | \$277,164 | \$1,506,095 | 0.68 | # Demonstration Results: Overall Performance | | White Interior*
(85% of workload) | Exterior CARC**
(15% of workload) | | |-------------------|--------------------------------------|--------------------------------------|--| | Technology | Performance vs. NPX | | | | D-Zolve 917 | Comparable | Required longer dwell times | | | D-Zolve 298 | Equivalent | Slightly slower | | | Gardostrip Q7900A | Equivalent | Slightly slower | | ^{*} White Interior Topcoat: MIL-C-22750 ^{**} Exterior CARC: MIL-DTL-64159 (water dispersible) or MIL-DTL-53039 (single component polyurethane) #### **Building 114 NPX and D-Zolve** Mounting brackets coated with MIL-C-22750 (white interior coating) Result: Comparable/equivalent performance #### **Building 114 NPX and D-Zolve** Filler opening caps coated with MIL-DTL-64159 or 53039 (tan and green exterior CARC) Result: Part stripped with alternative requires additional dwell time #### **Building 409 NPX and Gardostrip** Electronic components rack coated with MIL-C-22750 (white interior coating) Result: Equivalent performance #### **Building 409 NPX vs. Gardostrip** Filler opening caps coated with MIL-DTL-64159 or 53039 (tan/green exterior CARC) Result: Parts stripped with Gardostrip required additional dwell time #### **CARC** Coated Cupola 30 Minutes NPX 75 Minutes Gardostrip # 3. Quantify HAP/VOC Reduction from Implementation of HAP-Free Alternatives **HAP and VOC Emissions Summary** | | HAP Emissions | | | VOC Emissions | | ns | |----------------------|---------------|---------|----------------|---------------|---------|----------------| | Technology | lbs/yr | tons/yr | %
Reduction | lbs/yr | tons/yr | %
Reduction | | NPX | 250,993 | 125.5 | | 107,568.25 | 53.78 | | | D-Zolve 917 | 0 | 0 | 100% | 12,134.07 | 6.07 | 89% | | D-Zolve 298 | 0 | 0 | 100% | 17,813.38 | 8.91 | 83% | | Gardostrip
Q7900A | 0 | 0 | 100% | 26,813.73 | 13.41 | 75% | TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. #### **Depainting Conclusions** - All HAP-free alternatives performed comparably to the NPX on what constitutes approximately 85% of ANAD's depainting workload - Longer dwell times required for parts with external chemical agent resistant coatings CARC (approximately 15% of the workload) - All HAP-free chemical strippers are more cost effective than current NPX (\$1.93M annual O&M) with annual O&M costs range from \$1.29 to \$1.51M - Greater savings realized compared to pollution control equipment (\$2.45M annual O&M), which will be required for continued use of NPX - Lowest cost option is D-Zolve 917 with payback for initial investment less than 6 months - Replacement of NPX depainting operations would result in the <u>elimination</u> of HAP emissions and a 75-89% reduction in VOC emissions, depending on the solvent selected - ANAD has implementing D-Zolve 917 in B114 and B409. #### **Background and Objective** ### Task 0527-A2: HAP-Free Vapor Degreasing for Critical Weapon Systems Applications - EPA proposed Residual Risk standards under the NESHAP for Halogenated Solvent Cleaning (August 2006) to limit facility-wide emissions of perchloroethylene, trichloroethylene (TCE), and methylene chloride used in solvent cleaning - Over 90% of TCE use in the DoD is from ANAD - Current operations at ANAD include TCE vapor degreasing of small arms and miscellaneous components of combat vehicles - ANAD will be unable to comply with the proposed TCE limit without installing costly and burdensome pollution control devices - In order for alternatives to be implemented, the identified solvents and technologies require evaluation in accordance with critical engineering and performance requirements #### **Approach** ### Task 0527-A2: HAP-Free Vapor Degreasing for Critical Weapon Systems Applications - Identify and downselect alternative degreasing/cleaning technologies for three applications of interest to ANAD - Degreasing (Building 409) - Removal of plating wax (Building 114) - Small arms cleaning/degreasing (Building 129) - Conduct bench-scale testing on downselected alternatives - Vendor, commercial, and DoD locations - Evaluate alternatives as a method for removing Lubricant, Small Arms with Teflon (LSAT), cleaner lubricant preservative, grease, dirt/sand, carbon and powder residue, copper, lead, and brass fouling, plating wax, and other contaminants - Up to two select technologies will undergo full-scale testing at ANAD #### **Technology Downselection** - Multiple technologies from 13 manufacturers/vendors were identified as potential solutions - Product data was collected on various cleaning technologies from 13 manufacturers and solvent vendors - The following 6 technologies, solvents, and/or systems were selected for and participated in the bench-scale technology demonstrations | Vendor | Product | Technology | |-----------------------|--------------------------------------|--| | Flo-Matic | No Chemical Cleaning System | Aqueous-based ultrasonic cleaning system | | Police Products | Ultrasonic Weapon Cleaning
System | Conventional cavitation ultrasonic system | | Crest Ultrasonics | Dual-frequency Ultrasonic
System | Custom dual-frequency ultrasonic system for wax removal | | Better
Engineering | F-4000-P using PDN-50 | Industrial cabinet washer with an alkaline detergent | | DuPont | Vertrel SDG | Hydrofluorocarbon (HFC)-based immersion vapor degreaser with ultrasonics | | 3M | HFE-72DE | Hydrofluoroether (HFE)-based immersion vapor degreasing (tested without ultrasonics) | ### Bench-Scale Test Results: Small Arms RDECOM - Police Products Ultrasonic Weapon Cleaning System provided the best results for small arms degreasing (Building 129) - System tested at the Civilian Marksmanship Program (CMP) in Anniston, AL - Small arms parts were cleaned sufficiently after an 8-minute ultrasonic immersion in the first cleaning bath (ANAD max requirement is 30 min) - Police Products system degreases and cleans to a level acceptable by ANAD personnel and surpasses the performance of the TCE benchmark Police Products system at CMP ## Bench-Scale Test Results: Plating Wax Removal - Crest Ultrasonics Aqueous Dual-frequency Ultrasonic System provided the best results for plating wax removal (Building 114) - System tested at the Crest Ultrasonics facility in Trenton, NJ - Effective at removing heavy wax loadings Secondary lube wash chemically dissolves remaining residues and leaves a light surface preservative to reduce oxidation potential while the parts staged for downstream processing Parts Before and After Plating Wax Removal at Crest Ultrasonics # **Bench-Scale Test Results: Degreasing** - Crest Ultrasonics Aqueous Dual-frequency Ultrasonic System and DuPont Vertrel SDG provided the best results for degreasing (Building 409) - Both systems/products were effective at degreasing the various vehicle components and should be considered for full-scale test and evaluation in an actual production setting Above: DuPont Lab Cleaning Test Tank Interior Right: Roller Bearings Before and After Testing ### SPOTA Solvent Thrust Technical Review ANAD TCE Alternatives Demonstration - Zenith ultrasonics - Brulin 815GD and ChemCrest 235 - Small arms and wax removal systems installed - NDCEE Task 527-A2 supported the fullscale test and evaluation of the small arms and plating wax alternatives at ANAD - Alternatives have been implemented for small arms and plating wax applications #### Acknowledgements - NDCEE Project Monitor - ■Ms. Mary Bush - TARDEC Project Manager - Mr David Roberts, PTI